Using Circuit Modeling to Simulate Large Scale, Multi-Cellular, Biological Pathways June 25, 2004 Richard L. Schiek & Elebeoba E. May Department of Computation Sciences #### **Outline** - Biological Circuits What are they? - Implementation and Modeling Approach - Metabolic and Genetic Coupling - Bacterial Systems - Tissue Differentiation Systems - Future Directions At the biochemical level cells are characterized by: - Many different chemical species (DNA, RNA, enzymes, proteins, ...) - Many different reaction mechanisms (kinetic, enzymatic, promoters, repressors, ...) #### Glucose metabolism in Escherichia coli: - 436 chemical species - 720 reactions - J. Edwards & B. Palsson, Proc. Nat. Acad. Sci., 97 (2000) E. Coli Metabolism Map, Systems Biology Research Group, UCSD, http://gcrg.ucsd.edu - Mechanism graphs were built to better understand the complexity. - Network or circuit analysis approach is logical. # Simplified Genetic Switch # Simplified Genetic Switch #### Two basic approaches: - 1. Assume system is well mixed. - 2. Describe reactions with differential equations. - 3. Integrate species concentrations forward in time. #### Neglects network information. McAdams, H. & Shapiro, L., *Science*, 269 (1995) McAdams, H. & Arkin, *Annu. Rev. Biophysics* (1998) von Dassow *et. al.*, *Nature*, 406 (2000) A. Arkin, *IEEE Bioinformatics Conf.* August (2003) BioSpice Community. - Assume nodes are well mixed. - 2. Describe reactions with differential equations. - 3. Propagate concentrations only along *wires* to the nodes. - 4. Integrate species concentrations and fluxes forward in time. Uses network information because hierarchy is useful. Electrical Domain Biochemical Domain | Charge | Mass | |------------------------|----------------------| | Current | Rate of mass change | | Voltage | Concentration | | Kirchoff's Voltage Law | Stoichiometry | | Kirchoff's Current Law | Conservation of Mass | Cellular machinery can be modeled by charge sources/sinks and behavioral devices. Electrical Domain Biochemical Domain | Charge | Mass | |------------------------|----------------------| | Current | Rate of mass change | | Voltage | Concentration | | Kirchoff's Voltage Law | Stoichiometry | | Kirchoff's Current Law | Conservation of Mass | $$2 H_2 + O_2 \rightarrow 2 H_2O$$ $2 H_2O \rightarrow 2 H_2 + O_2$ Cellular machinery can be modeled by charge sources/sinks and behavioral devices. Goal: Large scale biological circuit simulation #### Approach: Use existing biological databases to develop whole cell circuits (metabolic, genetic, signal transduction ...) Couple cells in a comment environment to study multi-cell effects (culture growth, tissue development, synergistic functionality, ...) #### **Metabolic and Genetic Coupling** Metabolic pathways translate directly into reaction networks. Genetic control of the metabolic pathways is modeled as a binary network, or truth table. Hybrid modeling of both the metabolic network and its associated genetic control is new and this is one of the first efforts in this field. # **Metabolic and Genetic Coupling** #### **Bacterial Systems** To simulate entire cell systems an automated method was created to convert public databases into circuits. ### **Bacterial Systems** - E. coli K-12 data. - Approximately 8350 circuit unknowns. - Serial and Parallel simulations. - Model verification underway. #### **Tissue Differentiation Systems** - To simulate and understand how groups of cells interact, one should simulate many cell connected by a diffusive environment. - Implemented a Diffusion PDE device in Xyce and with Trilinos/Entero to couple many cells in one common environment. - Target application is cellular differentiation. Cell to Cell interactions are limited by diffusion. ### **Tissue Differentiation Systems** #### **Tissue Differentiation Systems** Cellular differentiation occurs when neighboring cells influence future development. If this cell secretes a hormone, then... these cells may develop into a different type of tissue (e.g. an artery wall or nerve cell) In a growing Drosophila larva, a series of bands develop which later develop into different tissue types. Similar processes occur in humans as cells turn into skin, nerve, muscle tissue. Cells develop into two types - wg expressing and - hh expressing **Promotes Reaction** **Inhibits Reaction** wg expressing - **Promotes Reaction** - **Inhibits Reaction** hh expressing - Promotes Reaction - Inhibits Reaction - Simulated a culture of 676 cells (26 x 26 grid) - Applied a WG concentration gradient of 50% - Two dimensional, full diffusion model joins cells Two layers of hh expressing cells surround a layer of wg expressing cells leading to tissue differentiation. #### **Future Directions** #### Unlike electrical circuits, biological circuits: - Physical parameters are difficult to measure. - Circuit connections may not be well understood. - System architecture is not obvious. #### **Need to focus on:** - Parameter studies and parameter sensitivity analysis. - Network stability studies. - Fundamental block studies.